

違法配信に関する利用実態調査 【2013年版】

2014年3月6日

一般社団法人日本レコード協会

1. 調査方法

- 本調査は、2012年10月の著作権法改正施行後の違法ダウンロードの実態及び違法ダウンロード罰則化に関する意識について把握したものである。違法行為に係る調査を実施する点を踏まえ、以下の2つの調査に分けて実施した。
- 尚、同様の調査を、著作権法改正・施行前後の2012年9月/2013年3月に実施しており(調査②は2013年3月のみ)、本報告書は現状とともにこれらの経過の分析結果も含む。

表. 調査概要

項目	調査①:違法DLに関する実態調査	調査②:違法DL罰則化に関する意識調査
調査対象者	15歳～50代の違法DL利用経験者	15歳～60代
調査地域	全国	
調査方法	ウェブアンケート調査(アンケート会社 A)	ウェブアンケート調査(アンケート会社 B)
調査時期	スクリーニング調査/本調査:2013年9月	スクリーニング調査/本調査:2013年9月
割付方法	<ul style="list-style-type: none"> スクリーニング調査(1万サンプル)と本調査の二段階調査を実施。 具体的には、動画サイト/P2P/その他サイト等のメディア別に違法ダウンロード利用経験を有する回答者(「違法DL利用経験者」と呼ぶ)のスクリーニングを実施し、当該回答者に対して一定の回収数を達成するための割り付けの下でウェイトバック集計を行った。 	<ul style="list-style-type: none"> RIAJが毎年実施する音楽メディアユーザ調査の同様の設計とした。 具体的には、性[男・女]×年代[10代、20代・・・60代以上]の計12区分で、人口構成比に応じた比例割り付けを行うとともに、各区分で一定サンプルを確保できるように設計。
回収数	<ul style="list-style-type: none"> 本調査:1,000サンプル 	<ul style="list-style-type: none"> 本調査:1,034サンプル

2. 調査対象の考え方[調査①: 違法DLに関する実態調査]

- 2012年9月/2013年3月実施調査と同様に、現状の利用環境を踏まえ、下表を対象とした。
- 本調査では、「アプリ・ツール」経由のファイルダウンロードを対象に追加した。

媒体区分	流通経路(アプリ・ツールは、流通経路を問わないもの等を拾うため)	端末区分		
		パソコン	タブレット・スマホ	(従来型)携帯電話
音楽	P2P	○		
	動画サイト	○	○	
	その他サイト	○	○	
	携帯(着うた・フル)			○
	アプリ・ツール	○	○	
動画	P2P	○		
	動画サイト	○	○	
	その他サイト	○	○	
	携帯(着ムービー)			○
	アプリ・ツール	○	○	

イメージ

各該当セルについて、以下を計測

- ①利用率(半年間)
- ②DLファイル数

$$\text{違法DL数(年間)} = \sum(\text{セル}) \text{ ①} \times \text{②} \times 2$$

本調査の母集団は、原則赤枠のユーザセグメントである。実態としては、一定程度それ以外のユーザセグメントが存在する点は留意されたい(当該ユーザに対する調査はコスト高であり、本調査の対象外とする)。

3. アンケート調査の回収結果[調査①]: 違法DLに関する実態調査]

- アンケートの設計及び最終的な回収結果は下表のとおりである。

表. アンケート調査(本調査)の回収結果

※1~6: スクリーニング調査の設問

		1	2	3	4	5	6
		1.この半年間(2012年9月~2013年2月)によく利用した	2.この半年間(2012年9月~2013年2月)にたまに利用した	3.この半年間は利用していないが、2012年1月~8月に利用した	4.今年、昨年は利用していないが、昨年以前(2011年以前)に利用した	5.サイトやダウンロード方法は知っているが、利用したことはない	6.サイトやダウンロードの方法を知らない
1.ファイル共有ソフト(Winnyなど)を使ったダウンロード	楽曲ファイル		150				
	動画ファイル						
2.無料動画配信サイト(YouTubeなど)からのダウンロード	楽曲ファイル		200				
	動画ファイル						
3.その他のPCサイト(ファイルを共有するサイトやファイルが列挙されているサイトなど)からのダウンロード	楽曲ファイル		200				
	動画ファイル			100			対象外
4.着うた・着うたフル・着ムービーを無料でダウンロードできる携帯電話サイト(掲示板など)からのダウンロード	着うたのファイル		150				
	着うたフルのファイル						
	着ムービーのファイル						
5.(上記以外で)ソフトやアプリを使ったダウンロード(パソコン、スマートフォン・タブレット端末等から)	楽曲ファイル		200				
	動画ファイル						
合計			1000				

半年間のDL利用者

4. アンケート調査の回収結果[調査②]: 著作権に関する意識調査]

- アンケートの回収結果(基本属性別)は下表のとおりである。

性	年代	サンプル数
男性	15～19歳	67
	20～29歳	75
	30～39歳	99
	40～49歳	92
	50～59歳	89
女性	15～19歳	97
	20～29歳	64
	30～39歳	72
	40～49歳	96
	50～59歳	90

地域	サンプル数
北海道	58
東北地方	50
関東地方	389
中部地方	191
近畿地方	174
中国地方	65
四国地方	23
九州地方	84

職業	サンプル数
公務員	35
経営者・役員	15
会社員(事務系)	115
会社員(技術系)	83
会社員(その他)	100
自営業	48
自由業	16
専業主婦(主夫)	186
パート・アルバイト	127
学生	159
その他	55

5. 調査・DLファイル数推計対象期間

- これまで実施してきた違法ダウンロード調査と、当該調査の推計対象期間は下図のとおりである。
- 本報告書では、主要な整理項目については過去調査結果との比較を行っている。

違法DL経験率(出現率) 経年比較(音楽ファイル)

- 楽曲の違法ダウンロード経験率は、改正法の施行から半年後の第2回調査では施行前の第1回調査と比べて25%~40%減少したのに対し、施行1年後の第3回調査では、携帯電話経由を除き全体的に第2回調査と比べて若干の増加が見られた。

ベース:各端末の所有者

違法DL経験率(出現率) 経年比較(動画ファイル)

- 動画の違法ダウンロード経験率は、第2回調査では第1回調査と比べて15%～40%減少したのに対し、第3回調査では携帯電話経由を除き、全体的に第2回調査と比べて若干の増加が見られた。

パソコン

スマホ/タブレット

携帯電話

ベース:各端末の所有者

年間違法DLファイル数(推計) 2012年9月～2013年3月比較(楽曲ファイル)

- 楽曲の年間違法ダウンロードファイル数は、第2回調査では第1回調査と比べて半減したのに対し、第3回調査では携帯電話経由を除き第2回調査と比べて若干の増加が見られた。

全体

アクセス先(媒体)別

デバイス別

赤字は2013年3月(前回調査)からの変化率を表す

単位: 万ファイル

年間違法DLファイル数(推計) 2012年9月～2013年3月比較(動画ファイル)

- 動画の年間違法ダウンロードファイル数は、第2回調査では第1回調査と比べて25%減少したのに対し、第3回調査では携帯電話経由を除き第2回調査と比べて若干の増加が見られた。

全体

アクセス先(媒体)別

デバイス別

赤字は2013年3月(前回調査)からの変化率を表す

単位: 万ファイル

法改正に関する認知度 違法DL罰則化(2012年10月施行)

- 違法ダウンロード罰則化の認知度は、前回調査から8ポイント弱減少し、56.6%となっている。
- 前頁と同様に、特に30代以降において下がっている傾向が見られる。

平成24年の著作権法改正(2012年10月1日施行)により、違法にアップロード(配信)されていると知りながら音楽や映像をダウンロードする行為のうち、①「CD、DVD、ブルーレイ等として販売され、またはインターネットで有料配信されているなど、有償で公衆に提供・提示されている音楽や映像」を、②「有償で公衆に提供・提示されていると知りながら」、③「ダウンロードする行為(デジタル方式による録音又は録画)」は、「刑事罰」の対象となっています。※以下、「違法ダウンロードの罰則化」と呼びます。あなたは、上述した「違法ダウンロードの罰則化」が施行されたことをご存知ですか。

年代	調査時期	知っていた (%)	知らなかった (%)
全体	2013年2月 (N=1236)	64.0	36.0
	2013年9月 (N=1034)	56.6	43.4
10代	2013年2月 (N=73)	74.8	25.2
	2013年9月 (N=131)	77.1	22.9
20代	2013年2月 (N=166)	70.9	29.1
	2013年9月 (N=147)	69.4	30.6
30代	2013年2月 (N=219)	63.2	36.8
	2013年9月 (N=195)	51.8	48.2
40代	2013年2月 (N=203)	62.1	37.9
	2013年9月 (N=182)	51.1	48.9
50代	2013年2月 (N=197)	63.1	36.9
	2013年9月 (N=179)	51.4	48.6
60代以上	2013年2月 (N=377)	60.9	39.1
	2013年9月 (N=200)	48.0	52.0

ベース: 全員

違法DL罰則化の詳細の認知度

- 具体的な罰則規定等に関する認知度については、前回調査と比べて、全般的に高まっている

あなたは、「違法ダウンロードの罰則化」(2012年10月1日著作権法改正)の内容について、どの程度ご存知ですか?ご存知の内容をお選びください。(いくつでも)

ベース: 罰則化について知っている人